UNITED STATES SECURITIES AND EXCHANGE COMMISSION Washington, DC 20549 # SCHEDULE 13D (Rule 13d-101) INFORMATION TO BE INCLUDED IN STATEMENTS FILED PURSUANT TO § 240.13d-1(a) AND AMENDMENTS THERETO FILED **PURSUANT TO 240.13d-2(a)** Under the Securities Exchange Act of 1934 # Surgery Partners, Inc. (Name of Issuer) Common Stock, \$0.01 par value (Title of Class of Securities) > 86881A 100 (CUSIP Number) Bain Capital Investors, LLC 200 Clarendon Street Boston, MA 02116 617-516-2000 (Name, Address and Telephone Number of Person Authorized to Receive Notices and Communications) > Augusi 31, 2017 (Date of Event Which Requires Filing of This Statement) If the filing person has previously filed a statement on Schedule 13G to report the acquisition that is the subject of this Schedule 13D, and is filing this schedule because of §§240.13d-1(e), 240.13d-1(f) or 240.13d-1(g), check the following box. Note: Schedules filed in paper format shall include a signed original and five copies of the schedule, including all exhibits. See §240.13d-7 for other parties to whom copies are to be sent. The information required on the remainder of this cover page shall not be deemed to be "filed" for the purpose of Section 18 of the Securities Exchange Act of 1934 ("Act") or otherwise subject to the liabilities of that section of the Act but shall be subject to all other provisions of the Act (however, see the Notes). | CUSIP No. | . 86881A100 | Page 2 of 8 Pages | | |-----------|--|---------------------------------------|--| | 1, | Names of reporting persons | | | | | BCPE Seminole Holdings LP | | | | 2. | Check the appropriate box if a member of a group (a) □ (b) □ | | | | | | · · · · · · · · · · · · · · · · · · · | | | 3. | SEC use only | : | | | 4. | Source of funds | | | | | AF - Affiliate (of reporting person) | | | | 5. | Check box if disclosure of legal proceedings is required pursuant to Item 2(c) or 2(f) | | | | 6. | Citizenship or place of organization | | | | 0. | | | | | ļ | Delaware | | | | | 7. Sole voting power | | | | | ober of 0 | | | | benefi | ares 8. Shared voting power ficially | | | | | 42,771,440 Shares | | | | repo | 9. Sole dispositive power rson | | | | | rith 0 | | | | | 10. Shared dispositive power | | | | | 42,771,440 Shares | | | | 11. | Aggregate amount beneficially owned by each reporting person | | | | | 42,771,440 Shares | | | | 12. | Check box if the aggregate amount in Row (11) excludes certain shares □ | | | | 13. | Percent of class represented by amount in Row (11) | | | | | 65.7% | | | | 14. | Type of reporting person | | | | | PN | | | ### ITEM 1. SECURITIES AND ISSUER This Statement on Schedule 13D (this "Statement") relates to the common stock, par value \$0.01 per share (the "Common Stock"), of Surgery Partners, Inc. (the "Issuer"). The address of the Issuer's principal executive offices is at 40 Burton Hills Boulevard, Suite 500 Nashville, Tennessee 37215. #### ITEM 2. IDENTITY AND BACKGROUND (a) - (b) This statement is being filed by BCPE Seminole Holdings LP, a Delaware limited partnership ("Holdings" or the "Reporting Person"). Voting and dispositive power with respect to the securities reported herein is exercised by the Reporting Person's general partner, BCPE Seminole GP LLC, a Delaware limited liability company ("Seminole GP"). Seminole GP is controlled by its sole member, Bain Capital Investors, LLC, a Delaware limited liability company ("BCI," and collectively with the Reporting Person and Seminole GP, the "Bain Capital Entities"). The governance, investment strategy and decision making process with respect to the investments held by the Reporting Person is directed by BCI's Global Private Equity Board. As a result, BCI may be deemed to share voting and dispositive power with respect to all of the securities held by the Reporting Person. The principal business address for each of the Bain Capital Entities is c/o Bain Capital Investors, LLC, 200 Clarendon Street, Boston, MA 02116. - (c) The principal business of the Reporting Person is to hold the Series A Preferred Stock and Common Stock acquired in connection with the transactions described below under Item 6. Each of Seminole GP and BCI is principally engaged in the business of investment in securities. - Certain information required by this Item 2 with respect to the executive officers of the Reporting Person is set forth on Schedule A to this Statement. - (d)—(e) During the five years preceding the date of this filing, none of the Bain Capital Entities nor, to the Bain Capital Entities' knowledge, any executive officer of any of the Bain Capital Entities or any person controlling the Bain Capital Entities, has been (i) convicted in a criminal proceeding (excluding traffic violations or similar misdemeanors) or (ii) a party to a civil proceeding of a judicial or administrative body of competent jurisdiction and as a result of such proceeding was or is subject to a judgment, decree or final order enjoining future violations of, or prohibiting or mandating activities subject to, federal or state securities laws or finding any violation with respect to such laws. - (f) Each of the Bain Capital Entities is organized under the laws of the State of Delaware. # ITEM 3. SOURCE AND AMOUNT OF FUNDS OR OTHER CONSIDERATION The source of funds for the acquisition of the securities reported herein was the capital contributions of Holdings' limited partners, including Bain Capital Fund XI, L.P. ### ITEM 4. PURPOSE OF TRANSACTION The information set forth in Item 6 of this Statement is incorporated herein by reference. The Reporting Person holds the Common Stock and the Series A Preferred Stock (as defined in Item 6 below) for investment purposes. In its capacity as the controlling stockholder of the Issuer, the Reporting Person will take an active role in the management and operations of the Issuer, including with respect to the types of matters described in (a) through (j) of Item 4 of Schedule 13D, and other financial, operational and strategic initiatives. The Reporting Person is reviewing and intends to continue to review, on an ongoing and continuing basis, its investment in the securities of the Issuer. As part of its ongoing review of its investment in the securities of the Issuer, the Reporting Person may from time to time make recommendations to, have discussions with and respond to inquiries from various parties, including, without limitation, the board of directors, management, representatives or other stockholders of the Issuer, other persons and entities, regarding the Issuer's affairs, business strategies and strategic attenuatives. The Reporting Person may determine to pursue from time to time, subject to applicable law and regulation and depending upon certain factors, including, without limitation, current and anticipated future trading prices of the securities of the Issuer, the financial condition, results of operations and prospects of the Issuer, general economic, financial market and industry conditions, other investment and business opportunities available to the Reporting Person, tax considerations and other factors, various alternatives in respect of its investment in securities of the Issuer, including, without limitation, direct or indirect participation in the types of matters described in (a) through (j) of Item 4 of Schedule 13D. Any transactions or other actions that the Reporting Person may pursue may take place at any time and from time to time without prior notice, subject to applicable law and regulation. There can be no assurance, however, that any such transactions will be pursued or, if pursued, will be consummated by the Reporting Person. On September 7, 2017, the Issuer announced the appointment of Clifford G. Adlerz as the Issuer's interim Chief Executive Officer. In connection with Mr. Adlerz's appointment, on September 8, 2017, the Reporting Person delivered a written consent of stockholder to approve the following actions (the "Stockholder Actions"): (i) increase the size of the board of directors to seven (7) to allow for the appointment of Mr. Adlerz as a Class III director and (ii) approve an amendment and restatement of the Issuer's certificate of incorporation (the "Charter") to provide that prior to the Trigger Date (as defined in the Charter), the size of the board of directors shall be determined by, and vacancies and newly created directorships on the board of directors shall be filled by, either a vote of a majority of the then outstanding voting stock or a vote of a majority of the directors then on the board. The Stockholder Actions are expected to take effect on or immediately following 20 calendar days after the mailing of a definitive Information Statement on Schedule 14C to the Issuer's stockholders. # ITEM 5. INTEREST IN SECURITIES OF THE ISSUER (a) – (b) As of the date hereof, the Reporting Person beneficially owns 42,771,440 shares of Common Stock (assuming conversion of all 310,000 shares of Series A Preferred Stock on the date of this Statement into 16,315,789 shares of Common Stock, based on the initial accrued value of \$1,000.00 per share of Series A Preferred Stock divided by the conversion price of \$19.00), representing approximately 65.7% of the issued and outstanding Common Stock. Ownership percentages set forth in this Statement are based upon a total of 48,811,091 shares of Common Stock issued and outstanding as of August 9, 2017, as reported in the Issuer's Quarterly Report on Form 10-Q, filed with the Securities and Exchange Commission (the "SEC") on August 9, 2017 and the assumed conversion of all 320,000 shares of Series A Preferred Stock held by the Reporting Person into 16,315,789 shares of Common Stock. Voting and dispositive power with respect to the securities reported herein is excreised by Seminole GP. Seminole GP is controlled by its sole member, BCl. The governance,
investment strategy and decision making process with respect to the investments held by the Reporting Person is directed by BCl's Global Private Equity Board. As a result, BCl may be deemed to share voting and dispositive power with respect to all of the securities held by the Reporting Person. - (c) Except as described in this Schedule 13D, neither the Reporting Person nor, to the Reporting Person's knowledge (i) any executive officer or director of the Reporting Person; (ii) any person controlling of such Reporting Person; or (iii) any executive officer or director of any corporation or other person ultimately in control of the Reporting Person, has effected any transactions in the Common Stock during the last sixty days. - (d) Except as stated within this Item 5, to the knowledge of the Reporting Person, only the Reporting Person has the right to receive or the power to direct the receipt of dividends from, or proceeds from the sale of the shares of Series A Preferred Stock and Common Stock of the Issuer reported by the Schedule 13D. - (e) Not applicable. # ITEM 6. CONTRACTS, ARRANGEMENTS, UNDERSTANDINGS OR RELATIONSHIPS WITH RESPECT TO SECURITIES OF THE ISSUER. The responses to Items 4 and 5 are incorporated herein by reference. #### Preferred Stock Purchase Agreement On August 31, 2017, Holdings purchased 310,000 shares of the Issuer's 10.00% Series A Convertible Perpetual Participating Preferred Stock, par value \$0.01 per share (the "Series A Preferred Stock"), from the Issuer, pursuant to the Securities Purchase Agreement, dated as of May 9, 2017, by and among Holdings and the Issuer, Holdings paid an aggregate of \$310,000,000 in eash for the Series A Preferred Stock. Each share of Series A Preferred Stock is convertible at any time, at the election of Holdings, into the number of shares of Common Stock equal to the quotient obtained by dividing (a) the Accrued Value (as defined below) of such share of Series A Preferred Stock plus any accrued hut uncompounded dividend on such share by (b) the \$19.00 conversion price, subject to certain anti-dilution adjustments in accordance with the terms set forth in the Certificate of Designation governing the Series A Preferred Stock (as amended from time to time, the "Series A Preferred COD"). The Series A Preferred Stock is also convertible at the election of the Issuer, if, at any time on or after August 31, 2019, the volume weighted average closing price of the Common Stock equals or exceeds \$42.00 for at least 20 of the prior 30 trading days, subject to certain conditions, including the effectiveness of a shelf registration statement covering the resale of any Common Stock held by Holdings. The "Accrued Value" of each share of Series A Preferred Stock is equal to the stated value of such share (initially \$1,000.00) plus all compounded dividends (whether or not declared) on such Share, except to the extent such dividend was paid in cash. Each share of Series A Preferred Stock accrues dividends daily at a rate of 10% per annum. Dividends compound quarterly on March 31, June 30, September 30 and December 31 of each year and are added to the Accrued Value of such share and, therefore, the number of shares of Common Stock into which each share of Series A Preferred Stock may be converted will increase over time. In any given quarter, subject to certain conditions, the board of directors of the Issuer may declare a cash dividend in an amount up to 50% of the amount of the dividend that has accrued and accumulated during such quarter through the end of such quarter, and the amount of any quarterly dividend paid in cash will not compound on the applicable date and will not be included in the Accrued Value of the Series A Preferred Stock. The Issuer will not be able to redeem the Series A Preferred Stock prior to August 31, 2022 and thereafter, may redeem all, but not less than all, of the Series A Preferred Stock for eash pursuant to and subject to the terms and conditions of the Series A Preferred COD at a price per share equal to the Accrued Value of each share of Series A Preferred Stock plus any accrued but uncompounded dividends on such share, multiplied by the applicable "make whole" percentage. Holdings may also cause the Issuer to redeem the shares of Series A Preferred Stock held by it upon the occurrence of certain change of control transactions of the Issuer or the Common Stock ceasing to be listed or quoted on a trading market for cash (a "Fundamental Change") pursuant to and subject to the terms and conditions of the Series A Preferred COD. If a Fundamental Change occurs as a result of certain change of control transactions, Holdings may cause the Issuer to redeem the Series A Preferred Stock for cash at a price per share equal to the greater of (i) the Accrued Value of each share of Series A Preferred Stock plus any accrued but uncompounded dividends on such share, multiplied by the applicable "make whole" percentage, and (ii) the product of (a) the number of Shares of Common Stock into which such share of Series A Preferred Stock is then convertible, multiplied by (b) the deemed purchase price per share of Common Stock resulting from such chaage of control event, as determined in accordance with the Series A Preferred COD. If a Fundamental Change occurs for any other reason, Holdings may cause the Issuer to redeem the shares of Series A Preferred Stock for cash at the price per share equal to the Accrued Value of each share of Series A Preferred Stock plus any accrued but uncompounded dividends on such share, multiplied by the applicable "make whole" percentage. Pursuant to the Series A Preferred COD, on or following the date on which the Reporting Person and its affiliates cease to collectively hold fifty percent (50%) or more of the outstanding voting stock of the Issuer, the Reporting Person and its affiliates are entitled to elect two directors to the Issuer's board of directors for as long as the Reporting Person and its affiliates hold greater than 50% of the Series A Preferred Stock acquired by the Reporting Person on August 31, 2017, and the Reporting Person and its affiliates are entitled to elect one director to the Issuer's board of directors for as long as the Reporting Person and its affiliates hold greater than 25% of the Series A Preferred Stock acquired by the Reporting Person on August 31, 2017. Pursuant to the Series A Preferred COD, for as long as the Reporting Person and its affiliates collectively hold greater than 50% of the Series A Preferred Stock acquired by the Reporting Person on August 31, 2017, the approval of holders of at least the majority of the then-outstanding shares of Series A Preferred Stock, voting as a separate class, will be necessary for the Issuer to: (i) amend the Series A Preferred COD, the Company's Certificate of Incorporation or Bylaws, the Registration Rights Agreement (as defined below) and any other rights in respect of the Series A Preferred Stock, including by merger, consolidation, recapitalization or otherwise, in each case, in any manner that adversely affects the powers, preferences or rights of the shares of Series A Preferred Stock; (ii) enter into any contract that would prohibit or restrict the ability of the Issuer to perform its obligations with respect to the Senes A Preferred Stock; (iii) incur indehtedness in excess of the amount of indebtedness outstanding on August 31, 2017; (iv) extend, supplement, amend, waive or otherwise modify any material provisions of the loan documents with respect to outstanding indebtedness on August 31, 2017; (v) acquire or divest the stock or assets of any person for consideration in excess of \$25 million individually or \$125 million in the aggregate in any given year; (vi) establish or acquire any subsidiaries outside of the United States; (vii) effect a change of control or cause the Common Stock to cease to be listed on a national securities exchange; (viii) effect any bankruptcy or liquidation event of the Issuer or its subsidiaries; (ix) declare or pay any dividends other than dividends on the Series A Preferred Stock; (x) authorize, create or issue any capital stock of the Issuer or its subsidiaries other than stock that is junior to the Series A Preferred Stock or pursuant to any management plan; (xi) reclassify, alter or amend any existing security of the Issuer io a way that would cause it to rank senior to or pari passu with the Series A Preferred Stock; or (xii) enter into or effect any transaction involving the recapitalization, reorganization, reclassification, repurchase, redemption, exchange or other acquisition of any equity securities of the Issuer or its subsidianes (other than repurchases or redemptions by wholly owned subsidiaries or from employees). The designations, powers, rights and preferences of the Series A Preferred Stock are governed by the Series A Preferred COD, which was filed as Exhibit 3.3 to the Issuer's Current Report on Form 8-K filed with the SEC on September 1, 2017. # Common Stock Purchase Agreement On August 31, 2017, Holdings purchased 26,455,651 shares of Common Stock from H.I.G. Surgery Centers, LLC ("HIG") pursuant to the Stock Purchase Agreement, dated as of May 9, 2017, by and among Holdings, the Issuer, H.I.G. Bayside Debt & LBO Fund II L.P. and HIG (the "Common Stock Purchase Agreement"). Holdings paid an aggregate of \$502,657,369 in cash for the Common Stock acquired pursuant to the Common Stock Purchase Agreement. Pursuant to the Common Stock Purchase Agreement, Holdings has agreed that it will not transfer any of the Series A Preferred Stock held by it until 90 days after the closing of the acquisition of the Series A Preferred Stock on August 31, 2017 without the emisent of the Issuer, which consent may not be unreasonably withheld, conditioned or denied. Pursuant to the Common Stock Purchase Agreement, each of HIG and the Issuer agreed to take all required action to appoint two directors
designated by Holdings to the Issuer's board of directors. Christopher R. Gordon and T. Devin O'Reilly were designated by Holdings pursuant to the Common Stock Purchase Agreement, and their appointments to the Issuer's board of directors became effective on August 31, 2017 upon the closing of Holdings' acquisition of the Series A Preferred Stock. ### Registration Rights Agreement On August 31, 2017, the Issuer entered into an Amended and Restated Registration Rights Agreement (the "Registration Rights Agreement") with Holdings and certain other stockholders of the Issuer. Pursuant to the Registration Rights Agreement, the Issuer will file a registration statement for a public offening of Common Stock, upon the request of Holdings or certain of its affiliates, and will use commercially reasonable efforts to effect the registration of the Common Stock held by Holdings (including any Common Stock issuable upon conversion of Series A Preferred Stock), subject to certain limitations as described in the Registration Rights Agreement, including a minimum net aggregate offering price and a limitation on the number of registrations the Issuer will be required to effect. The Issuer has also agreed to provide "piggy back," "short-form" and shelf registration rights with respect to the registrable shares, each as described in the Registration Rights Agreement. This summary of the Registration Rights Agreement is qualified in its entirety by reference to the Registration Rights Agreement, which was filed as Exhibit 10.1 to the Issuer's Current Report on Form 8-K filed with the SEC on September 1, 2017. # ITEM 7. MATERIAL TO BE FILED AS EXHIBITS. - Exhibit 1 Securities Purchase Agreement, dated as of May 9, 2017, by and among Surgery Partners, Inc. and BCPE Seminole Holdings LP (incorporated by reference to Exhibit 10.1 to the Issuer's Current Report on Form 8-K filed with the Securities and Exchange Commission on May 11, 2017). - Exhibit 2 Stock Purchase Agreement, dated as of May 9, 2017, by and among Surgery Partners, Inc., H.I.G. Surgery Centers, H.I.G. Bayside Debt & LBO Fund II L.P. and BCPE Seminole Holdings LP (incorporated by reference to Exhibit 10.2 to the Issuer's Current Report on Form 8-K filed with the Securities and Exchange Commission on May 11, 2017). - Exhibit 3 Certificate of Designations governing the 10.00% Series A Convertible Perpetual Participating Preferred Stock (incorporated by reference to Exhibit 3.3 to the Issuer's Current Report on Form 8-K filed with the Securities and Exchange Commission on September 1, 2017). - Exhibit 4 Amended and Restated Registration Rights Agreement, dated as of August 31, 2017, by and among Surgery Partners, Inc., BCPE Seminole Holdings LP and the other stockholders named therein (incorporated by reference to Exhibit 10.1 to the Issuer's Current Report on Form 8-K filed with the Securities and Exchange Commission on September 1, 2017). Page 7 of 8 Pages # SIGNATURE After reasonable inquiry and to the best of my knowledge and belief, the undersigned certifies that the information set forth in this statement is true, complete and correct. Dated: September 8, 2017 **BCPE** Seminole Holdings LP By: /s/ T. Devin O'Reilly Name: T. Devin O'Reilly Title: Vice President # SCHEDULE A The following are the executive officers of BCPE Seminole Holdings LP and their respective address, principal occupation and citizenship. | Name and Position | Address | Principal Occupation | Citizenship | |-------------------------------------|--|---|-------------| | Christopher R. Gordon | BCPE Seminole Holdings LP | Managing Director of Bain | USA | | President | c/o Bain Capital Private Equity, LP
200 Clarendon St,
Boston, Massachusetts 02116 | Capital Private Equity, LP | | | T. Devin O'Reilly
Vice President | BCPE Seminole Holdings LP
e/o Bain Capital Private Equity, LP
200 Clarendon St.
Boston, Massachusetts 02116 | Managing Director of Bain
Capital Private Equity, LP | USA | | Andrew Kaplan
Secretary | BCPE Seminole Holdings LP
c/o Bain Capital Private Equity, LP
200 Clarendon St.
Boston, Massachusetts 02116 | Principal of Bain Capital
Private Equity, LP | USA . | Home > News Current and historical news, press releases, and announcements. U.S. Furane Laun America Archive ## H.I.G. Capital News Contact: Chris Leitela Managing Director clartala@higcapital.com Wandy Matheny Senior Marketing Manager wmatheny@higcapital.com > H.i.G. Capital, LLC 1001 Brickeil Bay Drive 27th Floor Miemi, FL 33131 P 305,379.2322 www.higcapital.com # H.I.G. Capital Acquires Surgery Partners Holdings ### Market Leader in Ambulatory Surgical Centers MIAMI - January 7, 2010 - H.I.G. Capital, LLC, e leading global private equity firm, today announced that an affiliate MIAMI - January 7, 2010 - 1-15. Capital, CCC, a leaving global private equity limit, oldey annotation and an annotation has completed a majority investment in Surgery Partners Holdings, LLC ("Surgery Partners" or the "Company"). Based in Tampe, Surgery Partners is a leading operator of ambulatory surgical centers (ASCs), providing outpatient surgical procedures in a variety of practice specialties. The Company owns and operates aleven ambulatory surgical centers and several rolated practica specialties. "As one of the largest and most successful ASC operators in the Southeost, Surgery Partners has a long history of stable growth. We are delighted to have the opportunity to panner with Mike Doyla and his team' seld Chris Laitela, Managing Director of H.I.G. "We believe that petient volumes for these types of procedures will continue to shift from hospital settings to outpatient surgory centers due to greater efficiency and ease of use for physicians combined with a tower overall cost for payors. We believe that the Surgery Panners model of pertnering with feading physicians to provide superior patient outcomes will allow the Company to continue to grow at an attractive rate. We share monagement's excitement about the future and look forward to working with them to build on their market-leading Mike Doyle, CED of Surgery Partners, said "H.i.G, is an experienced healthcara investor with an impressive track record of success in the healthcare industry. We are delighted by the prospect of building our business together with the H.I.G. team. Our partnership will allow Surgery Partners to continue to provide our physician portners and patients with the most efficient, highest quality service in the industry." Surgery Partners acquires, develops and manages free-standing ambulatory surgical centers (ACSs) in partnership with leading physiciens. The company owns and operates cleven ambulatory surgical centers. As one of the largest ASC operators in the Southeast, Surgery Partners is dedicated to dinical excellence in outpatient surgery services and provides its centers with experienced and efficient operations leadership, development expertise, and practice pannership. # About H.I.G. Capital About H.I.G. Capital H.I.G. Capital H.I.G. Capital is a leading global private equity investment firm with more than \$7.5 billion of equity cepital under management. Besed in Miami, and with officea in San Frencisco, Atlania, Boston, and New York in the U.S., as well as affiliate offices in London, Hemburg and Paris in Europa, H.I.G., specializes in providing capital to small- and neclum-sized componies with attractive growth potential. H.I.G. invests in management-led buyouts and recapitalizations of profitable and well managed service or manufacturing businesses. H.I.G. also has extensive experience with finan dat restructurings and operational tumarounds. Since its founding, H.I.O. has invested in and managed more than 200 companies worldwide. The firm's current portfolio includes companies with combined revenues in excess of \$7 billion. For more information, please refer to the H.I.G. website at www.higcapital.com. # Forbes / Business / #Medicine AUG 10, 2017 @ 02:57 PM 3,064 @ The Little Black Book of Billionaire Secrets # Surgery Partners Stock Plummets After Q2 Results Hint At Integration Challenges **Debtwire**, CONTRIBUTOR Opinions expressed by Forbes Contributors are their own. # By Paunie Samreth As outpatient surgery centers grow in popularity, Surgery Partners has emerged as an industry consolidator poised to take advantage of a burgeoning trend. Hospital volumes have declined over the past few years in part as the federal government has moved to cover certain traditionally inpatient surgeries on an outpatient basis. Surgery Partners' roll-up streak included the \$792 million acquisition of Symbion in 2014 and a host of smaller tuck-in deals. A few months ago, the company announced another substantial purchase, that of National Surgical Healthcare (NSH) in a \$760 million deal. But Surgery Partners' disappointing 2Q17 earnings report this week dampened investor enthusiasm in the company's strategy and implies the company has encountered integration hiccups – just as it prepares to close on the NSH acquisition this quarter. Company executives also told investors on its earnings call that they have turned to outside help, hiring operational and turnaround consultants at Alix Partners to assist specifically with integration and achieving cost synergies. Surgery Partners equity has plummeted 42% since the Tuesday (8 August) aftermarket earnings report, to \$11.20 per share for a market capitalization of \$547 million. Its unsecured notes faltered as well, with its \$370 million 6.75% senior notes due 2025 dropping over six points to trade at 95.75 yielding 7.5% today, from 102 yielding 6.3% on Monday (7 August) before the earnings report, according to MarketAxess. The weak results featured a year-over-year adjusted EBITDA decline of 19% for the quarter, to
\$37 million. More ominously, the company reduced 2017 guidance, cutting adjusted EBITDA expectations to \$174 million to \$181 million, from prior estimates of \$197 million to \$206 million. The earnings downturn represents a blow to the thesis that outpatient surgical centers are immune to the volume declines that hospitals have experienced. Volumes for surgical operators are expected to increase in the coming years since costs are lower at centers compared to hospitals, an industry investor told Debtwire. # Forbes / Business / #Medicine AUG 10, 2017 @ 02:57 PM 3,064 @ The Little Black Book of Billionaire Secrets # Surgery Partners Stock Plummets After Q2 Results Hint At Integration Challenges **Debtwire,** CONTRIBUTOR null FULL BIO ✓ Opinions expressed by Forbes Contributors are their own. # Continued from page 1 Furthermore, unlike hospitals, ambulatory surgical centers such as Surgery Partners can control their patient mix and aren't forced to take government payors or those the company deems unlikely to be able to pay out of pocket, the industry investor said. As such, Surgery Partners' earnings report this week implies the company may be accepting a patients with a poor overall payor profile, he added. On the company's earnings call yesterday, CEO Michael Doyle attributed the earnings decline to a slowdown in physician practice volume in addition to a shift in payor mix towards government and self-pay and away from commercial. An increase in high deductible insurance plans among consumers has also created a seasonal effect, with more of the company's earnings clustered in the second half of the year, said CFO Teresa Sparks. As Surgery Partners moves to address the challenges and integrate the sizeable NSH deal, it does so with a hefty debt burden weighing on its balance sheet. Its leverage, or debt to EBITDA ratio, as of 30 June was 6.9 times, Sparks said on the call, adding that the NSH acquisition is expected to be leverage neutral. Surgery Partners completed an IPO in 2015, with former owner H.I.G. Capital retaining a stake. As part of the pending NSH deal, Bain Capital Private Equity plans to acquire H.I.G's stake in the business. Paunie Samreth is an Associate Editor for Debtwire North America. Paunie covers the healthcare, gaming and media sectors. She can be reached at Paunie.Samreth@debtwire.com. Morgan Stanley 04 Adjulted Profit 84c/Share v E timate of 64c # Odds of Surgery Partners' Takeout Grow Some company followers foresee an acquisition, but it's probably still several months away. # BY SARAH PRINGLE Jan 19, 2017 10:11 AM EST Surgical Care Affiliates Inc.'s (SCAI) recent agreement to be acquired by the pharmacy benefit manager unit of insurer UnitedHealth Group Inc. (UNH - Get Report) may have some wondering if other ambulatory surgery center operators could garner takeover interest amid a continued movement toward lower-cost settings. The target's rival, **Surgery Partners Inc.** (**SGRY** - *Get Report*), comes first to mind, though the company likely remains several months away from any such transaction as it works to improve leverage, suspect company followers. If nothing else, the deal does illustrate the overall attractiveness of the asset class in which Surgery Partners operates. "The question is, 'In a post-ACA world, are these more attractive or less attractive assets?' " Chad Vanacore of Stifel Nicolaus & Co. said Wednesday. "The market seems to be telling us they're actually still attractive ... If we as a society are trying to bend the cost of healthcare, we need to push more volume out of the inpatient and toward the outpatient, and surgical centers do that." UnitedHealth's Optum Rx subsidiary on Jan. 9 announced a \$2.3 billion cash and stock deal for TPG Capital LP-backed Surgical Care Affiliates—one of 13 private equity-backed publicly traded companies identified by The Street's sister publication, The Deal, a month earlier as potential candidates of near-term moves, including buyouts and stake sales. Also on that list was Surgical Care Affiliates' competitor, Nashville, Tenn.-based Surgery Partners, a longtime investment of private equity group H.I.G. Capital LLC. Miami-headquartered H.I.G. completed its majority investment in Surgery Partners in January 2010, and while it eventually took the company public in September 2015, the sponsor maintained a more than majority stake in the surgical services provider. On Wednesday, H.I.G owned 54.51% of the company's outstanding shares, representing a market valuation of about \$478 million. Surgery Partners' surgical facility network, encompassing 86% of its total business, includes 99 ambulatory surgery centers, five surgical hospitals, 53 physician practices and eight urgent care facilities. Its specialty mix is about 30% ophthalmology, 22% gastrointestinal, 20% pain management and 12% orthopedic. While Surgery Partners would theoretically make sense as an acquisition target in a market where assets specializing in ophthalmology, pain management and orthopedic are highly sought after by private equity, Surgery Partners' high leverage seemingly limits its options today, Brian Tanquilut of Jefferies LLC explained. Surgery Partners is sitting with about \$55.21 million in cash and about \$1.37 billion in total net debt. Its ratio of debit to Ebitda was about 6.2 times as of Sept. 30, 2016, down from 7 times a year earlier, and the company is targeting a ratio of 4.5 times in 2018. Hire a Pro: Compare Top 3 Financial Advisors Near You smartasset A solid framework can help you build portfolios with confidence. Fidelity Investments Sponsored Business Content Clion "It has to be a strategic buyer," Tanquilut said. "It has to be an operational play." "I think it's more likely than not, long term, that the company is a seller," added John Ransom of Raymond James Financial Inc. Ransom suspects a sale of Surgery Partners is still some 12 months away, or even more likely, 18 to 24 months away. There was a lot of Ebitda growth embedded in Surgery Partners' model when H.I.G. took it public, with expectations to grow Ebitda to about \$225 million in 2018 from the \$150 million range when it debuted on the Nasdaq, he explained. Ultimately, **Envision Healthcare Corp**. (**EVHC** - *Get Report*) would be the most logical buyer since the two companies do much the same thing in surgical specialities, Ransom said. For Envision Healthcare's part, it's also probably be too soon for the physician services behemoth to pull the trigger given that it was only in December that Envision Healthcare Holdings Inc. and AmSurg Corp. completed their merger transaction to create the new entity. Tanquilut cautioned that it remains uncertain whether the ASC business will remain a large part of the newly combined company. The spinoff or sale of some Envision/AmSurg divisions could still happen, and given where Envision is trading now, investors aren't giving it credit for its surgery centers, he added. Vanacore, adding hospital operators and private equity to the list of possible suitors, said he could see Surgery Partners commanding an EV-to-Ebitda multiple of around 12 times in a buyout scenario. Raymond James' Ransom predicted a multiple of Ebitda closer to 10 to 11 times if the company's valuation is drawn from 2018 expectations. A range of 10 to 12 times would place a buyout valuation in the \$2.25 billion to \$2.7 billion range based on anticipated 2018 Ebitda of \$225 million. As for Surgical Care, whose deal with UnitedHealth's Optum RX remains pending, an additional competing bid remains unlikely, Jason Gurda of KeyBanc Capital Markets Inc. wrote in a recent note. Surgery Partners is too small and has too much debt to buy it, while Envision has focused more on consolidating the physician space, the analyst noted. Other notable recent strategic plays in the surgical services market have come from **Tenet Healthcare Corp.** (**THC** - *Get Report*), which in 2015 paid \$425 million in cash for a slight majority stake in United Surgical Partners International Inc. from Welsh, Carson, Anderson & Stowe. Strategically speaking, the fusion of certain assets of Tenet and United Surgical created the largest provider of ambulatory surgery in the U.S. The deal was also structured so that Welsh Carson can gradually divest its investment to Tenet over a five-year period. Buy This Stock Before Jan. 18th To Receive 14 Dividends Per Year Investors Alley Hire a Pro: Compare Top 3 Financial Advisors Near You smartasset Sponsored Business Content Cian # IF YOU LIKED THIS ARTICLE YOU MIGHT LIKE # Obamacare Muddle Pushes UnitedHealth Down Despite Better-Than-Expected Earnings Alicia McElhaney Jan 17, 2017 10:52 AM EST # Here's What to Expect for UnitedHealthcare's Fourth-Quarter Earnings Alicia McElhaney Jan 13, 2017 4:10 PM EST # Surgical Care Affiliates Spikes on Deal With UnitedHealth Alicia McElhaney Jan 9, 2017 8:54 AM EST # 2 Oversold Health Care Service Stocks in Wake of Community Health Review Sarah Pringle Sep 23, 2016 11:53 AM EDT ©1996-2018 TheStreet, Inc. All rights reserved. Action Alerts PLUS is a registered trademark of TheStreet, Inc. # Rating Action: Moody's assigns Caa2 to Surgery Partner's senior notes; B3 CFR affirmed # Global Credit Research - 22 Mar 2016 New York, March 22, 2016 — Moody's Investors Service, ("Moody's") assigned a Caa2 rating to Surgery Center Holdings, Inc.'s ("Surgery Partners") proposed \$400 million senior notes offering. At the same time, Moody's affirmed Surgery Partners' B3 Corporate Family Rating and B3-PD Probability of Default Rating. Concurrently, Moody's also affirmed the company's B2 senior secured first lien credit facilities ratings and Caa2 senior secured second lien term loan rating. Outlook is positive. Proceeds from the notes will be used to repay \$125 million of outstanding revolver balance, \$247 million second lien term loan and cover transaction fees and expenses. Upon completion of the notes offering Moody's will
withdraw its Caa2 senior secured second lien term loan rating. Following is a summary of Moody's ratings actions for Surgery Center Holdings, Inc.: Rating assigned: \$400 million senior unsecured notes due 2021 at Caa2 Ratings affirmed: Corporate Family Rating at B3 Probability of Default Rating at B3-PD Senior secured revolver expiring 2019 at B2 (LGD 3) Senior secured first lien term loan due 2020 at B2 (LGD 3) Senior secured second lien term Ioan due 2021 at Caa2 (LGD 5) (To be withdrawn upon close) Speculative Grade Liquidity Rating of SGL-2 # RATING RATIONALE The B3 Corporate Family Rating reflects Surgery Partners' high financial leverage and the company's aggressive acquisition strategy. In addition, the rating is constrained by high underemployment rate and increasing healthcare expense burden on patients that could temper procedure volumes in the year ahead. In addition, the potential for rate compression from government sponsored programs (mostly Medicare) and commercial payors over the longer-term remains a concern. The rating benefits from the favorable long-term growth prospects for the sector, as many patients and payors prefer the outpatient environment (primarily due to lower cost and better outcomes) for certain specialty procedures. The positive outlook reflects Moody's expectation that credit metrics will continue to improve through earnings growth from existing businesses as well as acquisitions, while future acquisitions will be funded primarily with free cash flow. If over time Surgery Partners can effectively manage the integration of Symbion without financial or operational disruption, while maintaining good liquidity, the rating could be upgraded. More specifically, for a rating upgrade to occur given the company's size and financial leverage, debt to EBITDA would have to be around 6 times. The rating could be downgraded if pricing or volumes weaken such that financial performance is impacted, resulting in deterioration in credit metrics. The rating could also be downgraded if liquidity deteriorates or if the company's free cash flow turns negative. The principal methodology used in these ratings was Business and Consumer Service Industry published in December 2014. Please see the Ratings Methodologies page on www.moodys.com for a copy of this methodology. Surgery Center Holdings, Inc. headquartered in Nashville, TN, is an operator of short stay surgical facilities and physician practices in 29 states. The surgical facilities, which include ASCs and surgical hospitals, primarily provide non-emergency surgical procedures across many specialties, including, among others, cardiology, gastroenterology, ophthalmology, orthopedics and pain management. In addition to surgical facilities, Surgery Partners also provides ancillary services including physician practice services, anesthesia services, a diagnostic laboratory, a specialty pharmacy and optical services. Surgery Partners' is 56% owned by H.I.G. Capital LLC, and listed on the NASDAQ. ### REGULATORY DISCLOSURES For ratings issued on a program, series or category/class of debt, this announcement provides certain regulatory disclosures in relation to each rating of a subsequently issued bond or note of the same series or category/class of debt or pursuant to a program for which the ratings are derived exclusively from existing ratings in accordance with Moody's rating practices. For ratings issued on a support provider, this announcement provides certain regulatory disclosures in relation to the rating action on the support provider and in relation to each particular rating action for securities that derive their credit ratings from the support provider's credit rating. For provisional ratings, this announcement provides certain regulatory disclosures in relation to the provisional rating assigned, and in relation to a definitive rating that may be assigned subsequent to the final issuance of the debt, in each case where the transaction structure and terms have not changed prior to the assignment of the definitive rating in a manner that would have affected the rating. For further information please see the ratings tab on the issuer/entity page for the respective issuer on www.moodys.com. For any affected securities or rated entities receiving direct credit support from the primary entity(ies) of this rating action, and whose ratings may change as a result of this rating action, the associated regulatory disclosures will be those of the guarantor entity. Exceptions to this approach exist for the following disclosures, if applicable to jurisdiction: Ancillary Services, Disclosure to rated entity, Disclosure from rated entity. Regulatory disclosures contained in this press release apply to the credit rating and, if applicable, the related rating outlook or rating review. Please see www.moodys.com for any updates on changes to the lead rating analyst and to the Moody's legal entity that has issued the rating. Please see the ratings tab on the issuer/entity page on www.moodys.com for additional regulatory disclosures for each credit rating. Ron Neysmith Vice President - Senior Analyst Corporate Finance Group Moody's Investors Service, Inc. 250 Greenwich Street New York, NY 10007 U.S.A. JOURNALISTS: 212-553-0376 SUBSCRIBERS: 212-553-1653 Peter H. Abdill, CFA MD - Corporate Finance Corporate Finance Group JOURNALISTS: 212-553-0376 SUBSCRIBERS: 212-553-1653 Releasing Office: Moody's Investors Service, Inc. 250 Greenwich Street New York, NY 10007 U.S.A. JOURNALISTS: 212-553-0376 SUBSCRIBERS: 212-553-1653 © 2018 Moody's Corporation, Moody's Investors Service, Inc., Moody's Analytics, Inc. and/or their licensors and affiliates (collectively, "MOODY'S"). All rights reserved. CREDIT RATINGS ISSUED BY MOODY'S INVESTORS SERVICE. INC. AND ITS RATINGS AFFILIATES ("MIS") ARE MOODY'S CURRENT OPINIONS OF THE RELATIVE FUTURE CREDIT RISK OF ENTITIES, CREDIT COMMITMENTS, OR DEBT OR DEBT-LIKE SECURITIES. AND MOODY'S PUBLICATIONS MAY INCLUDE MOODY'S CURRENT OPINIONS OF THE RELATIVE FUTURE CREDIT RISK OF ENTITIES, CREDIT COMMITMENTS, OR DEBT OR DEBT-LIKE SECURITIES. MOODY'S DEFINES CREDIT RISK AS THE RISK THAT AN ENTITY MAY NOT MEET ITS CONTRACTUAL, FINANCIAL OBLIGATIONS AS THEY COME DUE AND ANY ESTIMATED FINANCIAL LOSS IN THE EVENT OF DEFAULT. CREDIT RATINGS DO NOT ADDRESS ANY OTHER RISK, INCLUDING BUT NOT LIMITED TO: LIQUIDITY RISK, MARKET VALUE RISK, OR PRICE VOLATILITY. CREDIT RATINGS AND MOODY'S OPINIONS INCLUDED IN MOODY'S PUBLICATIONS ARE NOT STATEMENTS OF CURRENT OR HISTORICAL FACT. MOODY'S PUBLICATIONS MAY ALSO INCLUDE QUANTITATIVE MODEL-BASED ESTIMATES OF CREDIT RISK AND RELATED OPINIONS OR COMMENTARY PUBLISHED BY MOODY'S ANALYTICS, INC. CREDIT RATINGS AND MOODY'S PUBLICATIONS DO NOT CONSTITUTE OR PROVIDE INVESTMENT OR FINANCIAL ADVICE, AND CREDIT RATINGS AND MOODY'S PUBLICATIONS ARE NOT AND DO NOT PROVIDE RECOMMENDATIONS TO PURCHASE, SELL, OR HOLD PARTICULAR SECURITIES, NEITHER CREDIT RATINGS NOR MOODY'S PUBLICATIONS COMMENT ON THE SUITABILITY OF AN INVESTMENT FOR ANY PARTICULAR INVESTOR. MOODY'S ISSUES ITS CREDIT RATINGS AND PUBLISHES MOODY'S PUBLICATIONS WITH THE EXPECTATION AND UNDERSTANDING THAT EACH INVESTOR WILL, WITH DUE CARE, MAKE ITS OWN STUDY AND EVALUATION OF EACH SECURITY THAT IS UNDER CONSIDERATION FOR PURCHASE, HOLDING, OR SALE. MOODY'S CREDIT RATINGS AND MOODY'S PUBLICATIONS ARE NOT INTENDED FOR USE BY RETAIL INVESTORS AND IT WOULD BE RECKLESS AND INAPPROPRIATE FOR RETAIL INVESTORS TO USE MOODY'S CREDIT RATINGS OR MOODY'S PUBLICATIONS WHEN MAKING AN INVESTMENT DECISION. IF IN DOUBT YOU SHOULD CONTACT YOUR FINANCIAL OR OTHER PROFESSIONAL ADVISER. ALL INFORMATION CONTAINED HEREIN IS PROTECTED BY LAW, INCLUDING BUT NOT LIMITED TO, COPYRIGHT LAW, AND NONE OF SUCH INFORMATION MAY BE COPIED OR OTHERWISE REPRODUCED, REPACKAGED, FURTHER TRANSMITTED, TRANSFERRED, DISSEMINATED, REDISTRIBUTED OR RESOLD, OR STORED FOR SUBSEQUENT USE FOR ANY SUCH PURPOSE, IN WHOLE OR IN PART, IN ANY FORM OR MANNER OR BY ANY MEANS WHATSOEVER, BY ANY PERSON WITHOUT MOODY'S PRIOR WRITTEN CONSENT. CREDIT RATINGS AND MOODY'S PUBLICATIONS ARE NOT INTENDED FOR USE BY ANY PERSON AS A BENCHMARK AS THAT TERM IS DEFINED FOR REGULATORY PURPOSES AND MUST NOT BE USED IN ANY WAY THAT COULD RESULT IN THEM BEING CONSIDERED A BENCHMARK. All information contained herein is obtained by MOODY'S from sources believed by it to be accurate and reliable. Because of the possibility of human or mechanical error as well as other factors, however, all information contained herein is provided "AS IS" without warranty of any kind. MOODY'S adopts all necessary measures so that the information it uses in assigning a credit rating is of sufficient quality and from sources MOODY'S considers to be reliable including, when appropriate, independent third-party sources. However, MOODY'S is not an auditor and cannot in every instance independently verify or validate information received in the rating process or in preparing the Moody's publications. To the extent permitted by law, MOODY'S and its directors, officers, employees, agents, representatives, licensors and suppliers disclaim liability to any person or entity for any indirect, special, consequential, or incidental losses or damages whatsoever arising from or in connection with the information contained herein or the use of or inability to use any such information, even if MOODY'S or any of its directors, officers, employees, agents, representatives, licensors or suppliers is advised in advance of the possibility of such losses or damages, including but not limited to: (a) any loss of present or prospective profits or (b) any loss or damage arising where the relevant financial instrument is not the subject of a particular credit rating assigned by MOODY'S. To the extent permitted by law, MOODY'S and its directors, officers, employees, agents, representatives, licensors and suppliers disclaim liability for any direct or compensatory losses or
damages caused to any person or entity, including but not limited to by any negligence (but excluding fraud, willful misconduct or any other type of liability that, for the avoidance of doubt, by law cannot be excluded) on the part of, or any contingency within or beyond the control of, MOODY'S or any of its directors, officers, employees, agents, representatives, licensors or suppliers, arising from or in connection with the information contained herein or the use of or inability to use any such information. NO WARRANTY, EXPRESS OR IMPLIED, AS TO THE ACCURACY, TIMELINESS, COMPLETENESS, MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OF ANY SUCH RATING OR OTHER OPINION OR INFORMATION IS GIVEN OR MADE BY MOODY'S IN ANY FORM OR MANNER WHATSOEVER. Moody's Investors Service, Inc., a wholly-owned credit rating agency subsidiary of Moody's Corporation ("MCO"), hereby discloses that most issuers of debt securities (including corporate and municipal bonds, debentures, notes and commercial paper) and preferred stock rated by Moody's Investors Service, Inc. have, prior to assignment of any rating, agreed to pay to Moody's Investors Service, Inc. for appraisal and rating services rendered by it fees ranging from \$1,500 to approximately \$2,500,000. MCO and MIS also maintain policies and procedures to address the independence of MIS's ratings and rating processes. Information regarding certain affiliations that may exist between directors of MCO and rated entities, and between entities who hold ratings from MIS and have also publicly reported to the SEC an ownership interest in MCO of more than 5%, is posted annually at www.moodys.com under the heading "Investor Relations — Corporate Governance — Director and Shareholder Affiliation Policy." Additional terms for Australia only: Any publication into Australia of this document is pursuant to the Australian Financial Services License of MOODY'S affiliate, Moody's Investors Service Pty Limited ABN 61 003 399 657AFSL 336969 and/or Moody's Analytics Australia Pty Ltd ABN 94 105 136 972 AFSL 383569 (as applicable). This document is intended to be provided only to "wholesate clients" within the meaning of section 761G of the Corporations Act 2001. By continuing to access this document from within Australia, you represent to MOODY'S that you are, or are accessing the document as a representative of, a "wholesale client" and that neither you nor the entity you represent will directly or indirectly disseminate this document or its contents to "retail clients" within the meaning of section 761G of the Corporations Act 2001. MOODY'S credit rating is an opinion as to the creditworthiness of a debt obligation of the issuer, not on the equity securities of the issuer or any form of security that is available to retail investors. It would be reckless and inappropriate for retail investors to use MOODY'S credit ratings or publications when making an investment decision. If in doubt you should contact your financial or other professional adviser. Additional terms for Japan only: Moody's Japan K.K. ("MJKK") is a wholly-owned credit rating agency subsidiary of Moody's Group Japan G.K., which is wholly-owned by Moody's Overseas Holdings Inc., a wholly-owned subsidiary of MCO. Moody's SF Japan K.K. ("MSFJ") is a wholly-owned credit rating agency subsidiary of MJKK. MSFJ is not a Nationally Recognized Statistical Rating Organization ("NRSRO"). Therefore, credit ratings assigned by MSFJ are Non-NRSRO Credit Ratings. Non-NRSRO Credit Ratings are assigned by an entity that is not a NRSRO and, consequently, the rated obligation will not qualify for certain types of treatment under U.S. laws. MJKK and MSFJ are credit rating agencies registered with the Japan Financial Services Agency and their registration numbers are FSA Commissioner (Ratings) No. 2 and 3 respectively. MJKK or MSFJ (as applicable) hereby disclose that most issuers of debt securities (including corporate and municipal bonds, debentures, notes and commercial paper) and preferred stock rated by MJKK or MSFJ (as applicable) have, prior to assignment of any rating, agreed to pay to MJKK or MSFJ (as applicable) for appraisal and rating services rendered by it fees ranging from JPY200,000 to approximately JPY350,000,000. MJKK and MSFJ also maintain policies and procedures to address Japanese regulatory requirements.